
CHAPTER 10 SUMMARY
By:

Susan Marshall, Tracy Robart, and Cindy Smith

TEACHING AND LEARNING WITH

TECHNOLOGY IN FOREIGN AND SECOND

LANGUAGE INSTRUCTION

 There are two forms of language learning:

 1. Second Language Learning

 2. Foreign Language Learning

 ELLs (English Language Learners) –
students whose first language is not English and
they are taking part in a classroom that is an
English – Speaking Language. (This use to be
referred to as ESL – English Second Language)

 FL (Foreign Language) – is when the language
being studied is spoken mainly in other
countries, this is referred to as FL learning.

ISSUES AND PROBLEMS FOR ENGLISH

LANGUAGE LEARNERS

#1 – Demands on Content Area Teachers

o Teachers are challenged to teach content to students with

limited English proficiency to meet academic standards

mandated by their state or local district.

o funding for special classes or bilingual approaches has

been cut and these students are in regular classrooms

o many ELL students are not literate in their first language

Technology tools such as Brainpop give teachers some

of the support they need to meet the wide-varying

needs. Brainpop allows students to practice their

vocabulary and English skills individually.

ELL ISSUES CONTINUED……

#2 – Academic and Language Prerequisites for
ELLs

 - grade-level content materials are above the reading
proficiency levels of ELL students

o Technology offers some helpful solutions by
developing their students’ academic language and
background knowledge, for example, a student with
good knowledge of current events can make use of
multimedia content on websites and popular magazines

o Useful resource for finding books with relevant
academic and cultural content for ELLs is the
International Children’s Digital Library (ages 3-13 but
can be useful for older students especially the non-
fiction books)

ELL ISSUES CONTINUED….

#3 – The need to Differentiate Instruction

 In many ELL settings, teachers need to teach across a wide

range of proficiency levels. Especially, older students come

with a range of print literacy skills in English and their

native language.

o Technology can help teachers differentiate

instruction through software that assists in tracking

individual students and can offer ways for students

to develop their reading, writing, speaking and

listening skills independently.

o Multimedia programs with spoken models help

students to practice their oral English language.

ELL ISSUES CONTINUED….

#4 – Challenges of Integrating the Students’
Native Languages

 In order to prepare students for mainstream classrooms in
English, teachers will have to build background knowledge in
the content area so when students face grade-level content
instruction, they will have a base knowledge in order to
acquire new knowledge. The best way to do this is use
students’ native language. The students see that their native
language is valued as a resource at school.

o Technology can assist teachers in using students’
native languages. Many new programs allow teachers
to create vocabulary list specific to their lessons.

o Using a computer to translate from one language to
another (machine translation) is helpful to the student
and the teacher. They can use online websites and
hand held devices.

ISSUES AND PROBLEMS FOR FOREIGN

LANGUAGE

#1 – The Need for Authentic Materials and
perspectives

FL teachers are non-native speakers of the languages they
teach and may have infrequent opportunities to spend
extended periods of time in countries where their FL is
spoken. There is a need to find ways to expose students to
both a range of native speakers of the FL including
languages not spoken by the teacher.

o Technologies are available to make these
connections possible. Using websites to connect
students with speakers from around the world.

o Technology can bring insider voices and authentic
materials into the FL classroom to teach culture
through perspectives, products, and practices.

FL ISSUES CONTINUED….

#2 – The Need for Creating Audience and
Purpose

A common problem related to practice opportunities for FL
teachers and their students is creating a broader repertoire
of individuals to talk with and audiences that wish to read
their writing.

o Technology-based projects can assist with the need
to provide both means and a reason to contact
native language spoken.

o On-line video and audio conferencing tools (Skype)
students are now able to talk with peers in other
countries.

o Blogging and wiki functions offer a platform for
writing to classmates and students from around the
world.

o Support for authentic oral language practice- video

conferencing, electronic storybooks, learning games, language labs,
podcasts, and translation websites and handheld translation devices

o Virtual collaborations – email, blogs, wikis, online chats

o Virtual field presentation- virtual field trips sites which include
InterLingo Spanish and Tramline

o Support for Text Production – Microsoft word offers support
producing and proofreading text in other languages besides English

o Productivity and lesson design support for teachers
– the Internet holds a wealth of resources to help ELL and FL teachers
prepare appropriate lesson plans.

TECHNOLOGY-BASED TOOLS TO SUPPORT

ELL AND FL LEARNERS IN/OUT OF THE

CLASSROOM

TECH-PACK CHALLENGES IN ELL AND FL

LEARNING

The challenge for ELL teachers is to find ways

of applying technologies that can help address

the needs of many differing students for whom

English may be a second or even third language

and who may not be literate in any language.

The challenge for FL teachers is finding the

time to use technologies in ways that might

enrich the learning experiences while making

sure students meet the criteria that states and

districts require.

TECH – PACK FOR ELL AND FL

CONTENT KNOWLEDGE

FL teachers must keep the changes in language

current and they must try to remain current on

cultural content.

ELL teachers must be language teachers as well

as expert teachers in content. Teachers must

know enough about language and content and

bridge the gap of their students knowledge, and

cultural background.

TECH – PACK FOR ELL AND FL

PEDAGOGICAL KNOWLEDGE

For FL teachers, pedagogies in language teaching having

changed over the years, some as a result of new

technologies. The aim was always to make students able to

speak and write the language but now FL pedagogy must

give students more authentic experiences with languages

like language labs, and virtual field trips.

For ELL teachers, pedagogies focus on diagnosing where

students are in their English language development and

finding ways to scaffold them from where they are to where

they need to be. Teachers must learn new ways of teaching

and working around students’ English limitations.

TECH – PACK FOR ELL AND FL

TECHNOLOGICAL KNOWLEDGE

FL teachers must become well acquainted with

the array of new digital tools and materials.

These teachers must become familiar with both

language-specific websites and more general ones

that supports instructional strategies.

 ELL teachers need to be able to use websites,

software, and handheld devices that can help

students with limited English proficiency.

STRATEGIES FOR IMPROVING TECH-PACK

IN ELL AND FL TEACHING

Teachers should ask themselves the following when

looking at strategies to improve Tech – Pack:

o Do I have the ELL and FL content knowledge

I need to assist my students in meeting the

standards within my classroom?

o Do I have the technological knowledge needed

to teach the ELL and Fl content within my

classroom?

o Do I have the pedagogical knowledge needed

to teach the Ell and Fl content within my

classroom?

REFERENCES

Roblyer, M.D. & Doering, H. Aaron., Integrating

Educational Technology into Teaching, 6th

Edition, 2010 Pearson Education Canada.

